Education Trust Board INVESTMENTS AND PENSIONS OVERSIGHT COMMITTEE July 28, 2014 Dr. José Z. Garcia, Chairman Robert J. Desiderio, Vice-Chair Trevor Serrao Kevin Deiters, Executive Director ## About the ETB - The ETB is the governing body for New Mexico's college savings programs (\$2.3 billion). - The ETB is responsible for making rules and regulations for the development and implementation of the Education Trust Act. - The Education Trust Act was amended in 2014 with the enactment of HB215 (by Jim Trujillo). - The ETB does not receive any general funds and is funded entirely by fee revenues. - The ETB is administratively attached to the Higher Education Department. ## About the ETB ## About College Savings: 529 Plan Basics - A 529 Plan is an education savings plan operated by a state or educational institution designed to help families set aside funds for future college costs. - Federal tax benefits: 529 accounts grow tax-free, so you pay no federal tax on your earnings. - Withdrawals: Withdrawals for qualified higher education expenses are distributed federal tax free. ## About College Savings: State Tax Benefits - State tax benefits: All earnings of a New Mexico Account Owner or Designated Beneficiary are exempt from New Mexico individual income taxes, subject to exemptions. - Contributions by a New Mexico tax payer may be deducted from net income for New Mexico individual income tax purposes. ## About College Savings: National Asset Growth ## About College Savings: New Mexico Asset Growth ### Total Assets 2009-2013 (\$millions) ## NM College Savings: Plan Options #### The Education Plan - Direct-Sold Plan - 20,412 Accounts - \$450.0 million - No-Load Funds - Age-Based and Static Portfolios ## Scholar's Edge - Advisor-Sold Plan - 125,650 Accounts - \$1.84 billion - Age-Based, Custom Choice and Static Portfolios # NM College Savings: Program Highlights #### Quarter Period Ending 3/31/2014 | Plan | Schola | ar's Edge | The E | ducation Plan | | Total | |---------------|--------|-------------|-------|---------------|------|---------------| | Assets | \$ | 450,076,801 | \$ | 1,845,818,224 | \$ 2 | 2,295,895,025 | | Accounts | | 20,412 | | 125,650 | | 146,062 | | Avg. Balance | \$ | 22,050 | \$ | 14,690 | \$ | 15,719 | | Contributions | \$ | 9,429,281 | \$ | 37,789,741 | \$ | 47,219,022 | | Redemptions | \$ | 7,846,033 | \$ | 37,124,311 | \$ | 44,970,344 | | Net Flows | \$ | 1,583,248 | \$ | 665,430 | \$ | 2,248,678 | ## NM College Savings: Recent Board Action - ETB continues to take steps to improve performance and reduce fees. - ETB refunded \$274,841 to NM residents for administrative fees paid during 2013. - Approved \$450,000 marketing campaign for television, radio, and print. - Approved \$750,000 for college scholarships. - ETB issued RFP for program manager. ## NM College Savings: Investment Performance ## Savingforcollege.com The Savingforcollege.com Plan Composite Rankings are derived using the plans relevant portfolio performance in seven unique asset allocation categories. Plan Composite Performance Rankings for the three-year period ending March 31, 2014: - Scholar's Edge is the <u>seventh</u> best performing advisor-sold plan in the nation. - The Education Plan is the <u>eighth</u> best performing plan direct-sold plan in the nation. ## NM College Savings: Lower Fees - Lowered investment fees by converting most underlying mutual funds from "Y" class shares to institutional shares. - Lowered administrative fees for NM residents by issuing fee refunds. ## ETB Scholarships - ETB made changes to its scholarship program to better address student need. - Provided financial aid departments with more flexibility to serve both new and continuing students. - ETB scholarships will now cover tuition, fees, supplies, and books. ## ETB Scholarships New Allocation Method for FY15 ETB allocated its scholarship funds among all institutions based upon student need and GPA that resulted in in a shift of funding away from UNM and NMSU to the Comprehensive universities and two-year colleges. Historically, the Research institutions have awarded 76 percent of ETB scholarships. ## Program Manager Search Tentative Schedule - RFP Issued (5/6/2014) - Proposal Due Date (7/2/2014) - Proposal Report to ETB (8/20/24) - Presentations to ETB (10/15/2014) - Board Vote (12/10/2014) - Transition Period (Dec June) - Contract Start Date (7/1/2014) ## Need more information? www.theeducationplan.com (877-337-5268) Kevin Deiters Education Trust Board Kevin.deiters@state.nm.us ## Education Trust Board of New Mexico INVESTMENTS AND PENSIONS OVERSIGHT COMMITTEE July 28, 2014 Presented by: Kay Ceserani ## Agenda | | | <u>Page</u> | |------|---|-------------| | I | Introductory Comments | 3 | | II. | Board Governance and Oversight Process | 5 | | III. | New Mexico 529 Programs Structure | 7 | | IV. | Program Performance | 9 | | V. | Overview of 529 Fees | 11 | | Appe | endix | 13 | | | -Fund Monitoring Process
-529 Team Biographies | | #### **Introductory Comments:** PCA/AKF 529 Team Organizational Structure Eric White, CFA Principal PCA Kay Ceserani, Principal, CCO PCA Andrea Feirstein Managing Director **H** Oversight & Senior Management Sean Copus, Senior Analyst **PCA** Ashley Yoshida, Analyst PCA Investment and Performance Analysis Soohyang Lee Senior Financial Analyst **Analysis / Support** #### **Introductory Comments:** About PCA - PCA is an independent, full-service investment consulting firm providing a broad range of investment advice to a wide variety of sophisticated institutional investors - Founded in 1988 - Strategic alliance with AKF Consulting Group, one of the leading strategic advisor to the college savings industry - Investment consulting is PCA's only line of business - Total client asset under advisement = \$1.1 trillion - PCA began consulting to the Education Trust Board (ETB) in December 2011 - Prior to this, PCA did not provide consulting services to any 529 programs run by Oppenheimer - PCA now provides investment consulting services to 8 state-run 529 College Savings Plans totaling \$42.4 billion in client assets - Additional project work for several other 529 College Savings Plans ### **Board Governance and Oversight Process** - ETB's Investment Policy and Performance Monitoring Guidelines provide the framework to make decisions - Integration across these major areas is key to best practice processes ### **Board Governance and Oversight Process** - ETB utilizes its team of consultants to develop and implement a monitoring and guidelines process: - 1. Established Monitoring Criteria via Investment Policy and Monitoring Guidelines document - 2. Consultant reports criteria breaches and communicates with Program Manager - 3. Consultant monitors and reports on changes in performance and continues dialogue with Program Manager - 4. Recommendations to terminate, restore to normal status, or continue to monitor are made within a 12-18 month time period - ETB responsible for final decisions to add/remove funds from the "Watch" list - Reports provided by PCA to the Education Trust Board - Monthly "Performance Flash Report" on all underlying mutual funds. - Monthly "Investment Risk Metrics Report" - Quarterly "Investment Monitoring Report" - Quarterly "Watch" list Review and Update Memo - Assessment of Oppenheimer's (OFI) Annual Program Review - ETB and PCA conduct site-visits with OFI for review of risk management #### **New Mexico 529 Programs Structure** - Recall that the New Mexico College Savings Programs consist of two separate programs - The Education Plan sold directly to participants - The Scholar's Edge Plan sold through investment advisors - Most participants in each plan tend to select an age-based portfolio option - Utilizes a glide path structure typically 20 22 years in length - Typical glide path begins with equity allocation 80% at age 0 - Adjusts asset allocation over time away from volatile equities and toward more stable fixed income/short-term bond classes near the "draw down" period (college age) - See chart on next page ### New Mexico 529 Programs Structure #### The Education Plan Direct-Sold Program #### The Scholar's Edge Advisor-Sold Program #### Performance as of 3/31/2014: TEP and SE | | Qua | arter 1 Year | | 3 Years | | 5 Years | | | |---------------------------------------|--------|--------------|--------|---------|--------|---------|--------|------| | | Return | Rank | Return | Rank | Return | Rank | Return | Rank | | NM Age Based 0-5 | | | | | | | | | | NM Edu PI Age-Based 0-5 Yrs | 1.76 | 31 | 20.86 | 4 | 11.84 | 6 | 19.86 | 11 | | NM TEP 0-5 Benchmark | 1.91 | 16 | 21.41 | 3 | 12.87 | 1 | 21.23 | 2 | | NM Edu Pl Age-Based Idx 0-5 Yrs | 1.73 | 34 | 20.47 | 5 | 12.30 | 3 | | | | NM TEP Index 0-5 Benchmark | 1.69 | 38 | 21.49 | 3 | 13.14 | 1 | | | | NM Scholar'sEdge Age 0-5 Aggr A | 1.31 | 70 | 19.89 | 8 | 10.90 | 16 | 18.58 | 25 | | NM SE 0-5 Benchmark | 1.90 | 17 | 21.22 | 4 | 12.86 | 1 | 21.12 | 2 | | Morningstar US 529 Age 0-6 Median | 1.52 | | 15.52 | | 9.16 | | 16.97 | | | NM Age Based 6-11 | | | | | | | | | | NM Edu Pl Age-Based 6-11 Yrs | 1.63 | 38 | 14.54 | 18 | 9.77 | 12 | 15.82 | 29 | | NM TEP 6-11 Benchmark | 1.76 | 24 | 14.80 | 16 | 10.13 | 11 | 16.41 | 24 | | NM Edu Pl Age-Based Idx 6-11 Yrs | 1.69 | 30 | 13.74 | 23 | 10.47 | 6 | | | | NM TEP Index 6-11 Benchmark | 1.86 | 12 | 14.52 | 18 | 10.09 | 15 | | | | NM Scholar'sEdge Age 6-11 Mod Agg A | 1.41 | 52 | 13.83 | 22 | 9.13 | 20 | 15.86 | 28 | | NM SE 6-11 Benchmark | 2.01 | 3 | 15.33 | 12 | 10.38 | 7 | 17.12 | 13 | | MorningstarUS 529 Age 7-12 Median | 1.44 | | 10.59 | | 7.78 | | 14.33 | | | NM Age Based 12-17 | | | | | | | | | | NM Edu Pl Age-Based 12-17 Yrs | 1.24 | 49 | 6.24 | 41 | 5.81 | 36 | 9.01 | 60 | | NM TEP 12-17 Benchmark | 1.24 | 49 | 6.24 | 41 | 5.81 | 36 | 9.01 | 60 | | NM Edu Pl Age-Based Idx 12-17 Yrs | 1.64 | 18 | 5.40 | 49 | 6.54 | 26 | | | | NM TEP Index 12-17 Benchmark | 1.73 | 13 | 5.66 | 46 | 6.69 | 34 | | | | NM Scholar'sEdge Age 12-17 Cnsv A | 1.09 | 61 | 5.87 | 43 | 5.61 | 41 | 9.61 | 52 | | NM SE 12-17 Benchmark | 1.58 | 24 | 7.17 | 32 | 6.00 | 33 | 9.89 | 48 | | Morningstar US 529 Age 13-18 Median | 1.21 | | 5.26 | | 5.10 | | 9.87 | | | NM Age Based 18+ | | | | | | | | | | NM Edu PI Age-Based 18+ Yrs | 0.81 | 50 | 2.13 | 50 | 3.09 | 37 | 4.61 | 59 | | NM TEP 18+ Benchmark | 0.81 | 50 | 2.13 | 50 | 4.61 | 7 | 0.97 | 92 | | NM Edu Pl Age-Based Idx 18+ Yrs | 1.29 | 11 | 1.38 | 56 | 3.89 | 18 | | | | NM TEP Index 18+ Benchmark | 1.34 | 11 | 1.50 | 54 | 4.02 | 15 | | | | NM Scholar'sEdge Age 18+ School Yrs A | 0.77 | 53 | 2.11 | 50 | 3.17 | 34 | 5.80 | 49 | | NM SE 18+ Benchmark | 1.11 | 21 | 3.08 | 36 | 3.30 | 31 | 5.51 | 50 | | Morningstar US 529 Age 19+ Median | 0.80 | | 2.12 | | 2.52 | | 5.57 | | - Latest quarter and 1-year results for the majority of the Active TEP and SE portfolios were in line with or above median peers - 3-year benchmark results were above median to top decile, indicating the Program's asset allocation is working - 5-year benchmark results were in line with top quartile to top decile in the early stage of the glide path, and above median in the later stages of the glide path, also indicating the Program's asset allocation is working - 5-year portfolio results versus peers due primarily to the Core Bond Fund (removed from the Program in 2009) Rank: 1=highest, 100=lowest; GREEN indicates above median results Some Age-Based results have been aggregated for comparison purposes Source: Morningstar Direct #### Performance as of 3/31/2014: TEP and SE #### 3-Yr Risk Adjusted Results (Sharpe Ratio) - As of 3/31/2014 - NM portfolios have better risk-adjusted results than their median peers - Reveals that the NM portfolios achieve a higher return per unit of risk - Sharpe Ratio = (Portfolio Return Risk Free Return) / Standard Deviation #### Select Direct Plan Maximum Fees Source: Savingforcollege.com and Plan Offering Documents as of July 24, 2014 Graph does not include (1) Bank Plans in AZ, CO, IN, MT and VA; (2) Fidelity-managed Plans in AZ, DE and MA; (3) Upromise-managed Plans in HI, IA, ND and NV; and (4) TFI-managed Plans in MI and MN With DC 529 included, average maximum fee would be 0.82% #### Select Advisor Plan Maximum Fees (1) Does not include the DWGI fund (Total Fee of 1.53%) due to unknown reimbursements Source: Savingforcollege.com and Plan Offering Documents as of July 24, 2014 **Maximum Fees represent A Shares** ## **APPENDIX** ### **Appendix: PCA Fund Monitoring Process** #### Establish Criteria Monitor and Report on Improvement/Deterioration Discussions with Program Manager > THE EDUCATION PLAN SUMMARY OF FUND PERFORMANCE STATUS | Portfolios | Prior Quarter
Status | Current Quarter
Status | |---|-------------------------|---------------------------| | Dreyfus Basic S&P 500 Stock Index (DSPIX) | Positive | Positive | | Vanguard Total Stock Market Index Fund (VTSSX) | Positive | Positive | | Oppenheimer Main Street (OMSIX) | Acceptable | Positive | | Oppenheimer Value I (OGRIX) | On Watch | On Watch | | Vanguard Extended Market Index Fund (VIEIX) | Positive | Positive | | Oppenheimer Main Street Sm & Mid Cap I (OPMIX) | On Watch | On Watch | | TIAA-CREF International Equity Index Fund (TCIEX) | Caution | Positive | | Oppenheimer International Growth (OIGIX) | Positive | Positive | | Oppenheimer Global I (OGLIX) | Positive | Positive | | Dreyfus Bond Market Index Fund (DBIRX) | Positive | Positive | | Vanguard Intermediate Term Bond Index (VIBSX) | Caution | Caution | | Oppenheimer Limited-Term Government (OLTIX) | Acceptable | Positive | | Oppenheimer Senior Floating Rate (OOSIX) | Positive | Positive | | | | | 2. Report Breaches of Criteria, Terminate, Restore to Normal Status, Continue to Monitor ### **Appendix: PCA Fund Monitoring Process** - Having a process in place helps ensure that trouble spots are identified early - This continual monitoring is essential as it reveals performance trends - Process triggers deeper analysis ### **Appendix: PCA/AKF 529 Team Biographies** Eric White, CFA Principal Roseville, CA Mr. White joined PCA in 2009 and serves as the head of PCA's 529 Practice Area. He currently provides consulting services to PCA's 529 College Savings Plans and is the lead consultant on five of these relationships. Mr. White's focus includes risk budgeting, portfolio and manager attributions analysis, asset class structure reviews, investment manager searches, glide path analysis, and program manager searches. Previously, Mr. White served as an Intern at Merrill Lynch. His responsibilities included asset allocation modeling and analyzing individual securities and investment products. Prior to joining PCA, Mr. White graduated from the University of San Francisco with a Masters degree in Economics with an emphasis in Finance. His thesis topics included a history of recent financial crises and the role of the Federal Reserve, and the cause and effects of the Yen carry trade. Mr. White received his Bachelor of Science degree in Economics from the University of Oregon and is a CFA holder and a member of the CFA Society of Sacramento. Kay Ceserani Principal, CCO Portland, OR Ms. Ceserani joined PCA in 2008 and provides consulting services for PCA clients across all asset classes. Ms. Ceserani has worked in the investment consulting industry in various roles since 1993. She has extensive experience in the development, execution and monitoring of investment programs for institutional clients across client types, as well as expertise in performing due diligence on money management firms and their products. Ms. Ceserani currently serves as the lead consultant on three 529 College Savings Plans. Prior to PCA, Ms. Ceserani was a Consulting Project Manager at Yanni Partners in Pittsburgh, PA for six years. Her responsibilities included quarterly analysis of client portfolios, asset allocation studies, asset transitions, manager selection and monitoring and special research projects. Ms. Ceserani has also served as the Director of Operations at Greycourt & Co., Inc in Pittsburgh, PA, the Director of US Equity Research and Consulting Manager at Ennis, Knupp & Associates, in Chicago, IL. She also spent six years at R.V. Kuhns in Portland, OR. Ms. Ceserani earned a BS in Political Science at the University of Oregon. DISCLOSURES: This document is provided for informational purposes only. It does not constitute an offer of securities of any of the issuers that may be described herein. Information contained herein may have been provided by third parties, including investment firms providing information on returns and assets under management, and may not have been independently verified. The past performance information contained in this report is not necessarily indicative of future results and there is no assurance that the investment in question will achieve comparable results or that the Firm will be able to implement its investment strategy or achieve its investment objectives. The actual realized value of currently unrealized investments (if any) will depend on a variety of factors, including future operating results, the value of the assets and market conditions at the time of disposition, any related transaction costs and the timing and manner of sale, all of which may differ from the assumptions and circumstances on which any current unrealized valuations are based. Neither PCA nor PCA's officers, employees or agents, make any representation or warranty, express or implied, in relation to the accuracy or completeness of the information contained in this document or any oral information provided in connection herewith, or any data subsequently generated herefrom, and accept no responsibility, obligation or liability (whether direct or indirect, in contract, tort or otherwise) in relation to any of such information. PCA and PCA's officers, employees and agents expressly disclaim any and all liability that may be based on this document and any errors therein or omissions therefrom. Neither PCA nor any of PCA's officers, employees or agents, make any representation of warranty, express or implied, that any transaction has been or may be effected on the terms or in the manner stated in this document, or as to the achievement or reasonableness of future projections, management targets, estimates, prospects or returns, if any. Any views or terms contained herein are preliminary only, and are based on financial, economic, market and other conditions prevailing as of the date of this document and are therefore subject to change. The information contained in this report may include forward-looking statements. Forward-looking statements include a number of risks, uncertainties and other factors beyond the control of the Firm, which may result in material differences in actual results, performance or other expectations. The opinions, estimates and analyses reflect PCA's current judgment, which may change in the future. Any tables, graphs or charts relating to past performance included in this report are intended only to illustrate investment performance for the historical periods shown. Such tables, graphs and charts are not intended to predict future performance and should not be used as the basis for an investment decision. All trademarks or product names mentioned herein are the property of their respective owners. Indices are unmanaged and one cannot invest directly in an index. The index data provided is on an "as is" basis. In no event shall the index providers or its affiliates have any liability of any kind in connection with the index data or the portfolio described herein. Copying or redistributing the index data is strictly prohibited. The Russell indices are either registered trademarks or trade names of Frank Russell Company in the U.S. and/or other countries. The MSCI indices are trademarks and service marks of MSCI or its subsidiaries. Standard and Poor's (S&P) is a division of The McGraw-Hill Companies, Inc. S&P indices, including the S&P 500, are a registered trademark of The McGraw-Hill Companies, Inc. CBOE, not S&P, calculates and disseminates the BXM Index. The CBOE has a business relationship with Standard & Poor's on the BXM. CBOE and Chicago Board Options Exchange are registered trademarks of the CBOE, and SPX, and CBOE S&P 500 BuyWrite Index BXM are servicemarks of the CBOE. The methodology of the CBOE S&P 500 BuyWrite Index is owned by CBOE and may be covered by one or more patents or pending patent applications. The Barclays Capital indices (formerly known as the Lehman indices) are trademarks of Barclays Capital, Inc. The Citigroup indices are trademarks of Citicorp or its affiliates. The Merrill Lynch indices are trademarks of Merrill Lynch & Co. or its affiliates. FTSE is a trademark of the London Stock Exchange Group companies and is used by FTSE under license. All rights in the FTSE indices and/or FTSE ratings vest in FTSE and/or its licensors. No further distribution of FTSE data is permitted with FTSE's express written consent.